

Extra scalars in Composite Higgs Models.

Gabriele Ferretti
Snowmass2021

*Knut och Alice
Wallenbergs
Stiftelse*

- ▶ A (still developing) proposal from a constellation of people with similar interests:

Diogo Buarque Franzosi, Giacomo Cacciapaglia, Aldo Deandrea, Gabriele Ferretti, Thomas Flacke, Benjamin Fuks, Luca Panizzi, Werner Porod...

- ▶ Some references at the end (Mostly shameless propaganda, not an attempt to give proper credit!)
- ▶ Overlap with many other ideas in **EF09, EF08, TF08...**

Main point:

All composite Higgs models except the minimal one (MCHM) have additional scalars (ϕ) realized as pseudo Nambu-Goldstone bosons (pNGB), just like the Higgs itself.

Observe that, in strongly coupled gauge theories, the most easily realized symmetry breaking patterns are *not* of the minimal type $SO(5)/SO(4)$.

Thus, *conditionally to some sort of composite Higgs scenario being true, the existence of additional light scalars is generic.*

★ An interesting (and less studied) class of models is one where dimension 3 interactions with the *gauge potentials*, typical of the Higgs boson(s): $(k \frac{m_V^2}{v} \times)$

$$\phi_0 Z_\mu Z^\mu, \quad \phi_0 W_\mu^+ W^{-\mu}, \quad \phi_+ Z_\mu W^{-\mu}, \quad \phi_{++} W_\mu^- W^{-\mu}$$

do not arise (for $\phi \neq h$), or are strongly suppressed.

(This because the neutral component of the multiplet does not get a v.e.v. for various reasons.)

The absence of these couplings makes this class of models qualitatively different. For instance, *the neutral scalars easily evade all LEP bounds.*

★ There are still **dimension 5** interactions now involving vector boson *field strengths*. For neutral ϕ : $(k \frac{gg'}{\Lambda} \times)$

$$\phi G_{\mu\nu}^a \overset{(\sim)}{G}{}^{a\mu\nu}, \quad \phi F_{\mu\nu} \overset{(\sim)}{F}{}^{\mu\nu}, \quad \phi F_{\mu\nu} \overset{(\sim)}{Z}{}^{\mu\nu}, \quad \phi Z_{\mu\nu} \overset{(\sim)}{Z}{}^{\mu\nu}, \quad \phi W_{\mu\nu}^+ \overset{(\sim)}{W}{}^{-\mu\nu}$$

All computable, given a model, via ABJ anomaly of hyperfermions or simply loops of SM fermions like the Higgs. There are models in which ϕ turns out to be glue-phobic ~~ϕGG~~ or photo-phobic ~~ϕFF~~ or both.

★ More exotic possibilities for **charged/colored** objects:

$$\phi_+ W_{\mu\nu}^- \overset{(\sim)}{F}{}^{\mu\nu}, \quad \phi_+ W_{\mu\nu}^- \overset{(\sim)}{Z}{}^{\mu\nu}, \quad \phi_{++} W_{\mu\nu}^- \overset{(\sim)}{W}{}^{-\mu\nu},$$

$$d^{abc} \phi^a G_{\mu\nu}^b \overset{(\sim)}{G}{}^{c\mu\nu}, \quad \phi^a G_{\mu\nu}^a \overset{(\sim)}{F}{}^{\mu\nu}, \quad \phi^a G_{\mu\nu}^a \overset{(\sim)}{Z}{}^{\mu\nu}, \quad \phi_+^a G_{\mu\nu}^a \overset{(\sim)}{W}{}^{-\mu\nu}$$

★ **Interactions with SM fermions** are more model dependent

$$\sum \frac{k_\psi m_\psi}{v} \phi \bar{\psi} (\gamma^5) \psi'$$

They are strongly constrained by flavor, particularly in the I and II generation. **There are also models in which ϕ is fermio-phobic.**

★ Finally, the most relevant **double ϕ interactions** comes from the dimension 4 (non-linear) kinetic term “ $(D\phi)^2$ ”

$$c_1 g \phi \partial_\mu \phi' V^\mu + c_2 g^2 \phi \phi' V_\mu V'^\mu$$

c_1, c_2 are computable in terms of the quantum numbers and the symmetry breaking pattern. **There are models in which they are absent for some of the ϕ s.**

★ The *mass* of these objects depends on the details of their symmetry breaking potential:

A universal *positive* contribution arises from gauge loops, similar to the pion electromagnetic mass splitting $m^2 \approx \frac{g^2}{16\pi^2} \Lambda^2$.

- ▶ **Neutral pNGBs.** Could be quite light, but also very weakly coupled. One can take $m \gtrsim 10 \text{ GeV}$ to avoid bounds from hadronic resonances, but they could also be lighter.
- ▶ **Electrically charged pNGBs.** Heavier, but still they could have $m \lesssim 1 \text{ TeV}$.
- ▶ **Colored pNGBs.** They can get a large mass $m \gtrsim 1 \text{ TeV}$.

There are composite Higgs constructions for all of these.
Note that *the stronger they couple, the heavier they are*.

★ The most elusive ones: glue-phobic, neutral pNGBs

The single production modes are: associated production and VBF both via the **dimension 5 operators** ●

Pair production is instead driven by the **dimension 4 operators** ●

All viable at both lepton and hadron colliders. Small cross-sections.

★ If ϕGG is present, at hadron colliders there is, of course, also a **gluon fusion mode** ●.

★ There is also the possibility of **Higgs mediated pair production via $h\phi\phi$** ●, where the Higgs can even be (a bit) off-shell.

★ Depending on the ϕ decay modes, there are still regions in the $\sigma \times$ **BR** vs m_ϕ plane that can be targeted at the HL-LHC.

★ **Charged** or **colored** objects have model independent pair production cross-sections and are, of course, more constrained.

For instance, there are models of partial compositeness where **colored triplets, sextets, octets** arise naturally together with top partners.

Triplets and sextets can have **Baryon number violating couplings** of relevance for $n - \bar{n}$ oscillations.

★ **Charged pNGBs** can also have interesting signatures. For instance a **Doubly charged scalar** arises in some models, analogous to the one in the Georgi-Machacek model.

If **fermio-phobic**, it would give rise to signatures such as $\phi^{++} \rightarrow W^+ W^+$ which are less studied than the usual di-lepton channels.

★ Lastly, since many partial compositeness models with top-partners come hand-in-hand with some additional pNGBs, **one should reassess the searches of VLQs in the light of possible decays in addition to the usual triad $T \rightarrow tZ, th, bW$.**

Some of these **exotic decays $T/X \rightarrow t/b\phi$** might even be the most promising discovery channel in some regions of parameter space.

Conclusions

- ▶ I presented a *smörgåsbord* of possible scenarios arising in models with extra pNGBs.
- ▶ They are quite generic and might leave us some chance of seeing on-shell new physics at HL-LHC or a lepton collider.
- ▶ Many connected lines of investigation: **Long-lived particles**, **Dark matter candidates**, **EWPT**, **Z line shape**, **Higgs BSM decays**, $n - \bar{n}$ oscillations, **VLQ exotic decays**...
- ▶ We are a chatty bunch. If you have questions, comments, interest, drop any of us a line!

THANK YOU!

Some (clickable) references

- ▶ A paper similar in spirit, with more details, couplings etc...
1604.06467.
- ▶ Composite Higgs constructions yielding additional pNGBs:
1311.6562, 1312.5330, 1404.7137, 1506.00623, 1703.06903.
- ▶ pNGB phenomenology:
1507.02283, 1610.06591, 1610.07354, 1902.06890,
2002.01474, 2004.09825, 2005.13578.
- ▶ Exotic VLQ decays:
1907.05894, 1907.05929, 1908.07524.